

I
MAKANI AASISIDWE AA
LEZA CIYUBUNUZYO 10:7

KUTOBELANA KWA ZILIMUKATI

- 2 I Cigambyociinda
- 8 Lubeta
- 12 I Zina
- 16 Buumi Kwamana
- 22 I Cibi Citaanzi
- 28 I Buzuba Buyoosya
I Bwa Mwami
- 34 I Ijwi

www.imulumbe.org
na

VOICE OF GOD RECORDINGS
ZAMBIA OFFICE
PO Box 36921
LUSAKA, ZAMBIA

SENA LEZA UCICITA MILIMO YANGUZU
MBULI MBWA KACITA MU BBAIBBELE?

SA WAKA SOLA KULIBUZYA I KAAMBO
NCOELEDE KUBAPATIZIGWA?

NKAAMBO BUYO KAKUTI ULI MEMBALA
WA MBUNGANO, SENA ECO CAAMBA
KUTI WA KAFUTULWA?

INO NCINZI CAKA CITIKA NCOBENI
AKATI KA MUZOKA A EVA MU
MUUNDA WA EDENI?

ENA WAKALIZI KUTI BBAIBBELE
LISYOMEZYA KUTEETI MAKANI
AASISIDWE AA LEZA INGA
AYOMANIZIGWA MU MAZUBA AYA A
MAMANINO?

NCIINDI MAKANI AASISIDWE NCAELEDE
KUBBUTUKIZIGWA A KUYUBUNUNWA
KU NYIKA.

**SENA ULI LIBAMBILIDE KUMVWA
IJWI LYA KASIMPE ILYA LEZA?**

Pele mu mazuba aa jwi lya angelo wa musanu ababili,
nayo amba kulizya mweembo, **makani aasisidwe** aa
Leza aaleelede kumana, mbuli mbwa kaambilazik
bakwe i basinsimi.

CIYUBNUZYO 10:7

I CIGAMBYOCIINDA

JOHANE 14:12

*NCOBENI, NCOBENI, Nda
MWAAMBILA, OYO UUNDI SYOMA,
I MILIMO NJE CITA UYO ICITA
AYALO; A MIPATI IINDA EYI UYO
ICITA; NKAMBO NDA INKA KLI
TAATA WANGU.*

MARKO 16:17-18

*NKABELA EZI ZITONDEEZYO ZIYO BATOBELA ABO BASYOMA; MU
ZINA LYANGU BAYO TANDA MADYABOLOSI; BAYO AMBA A MYAAMBO
MIPYA;
BAYO JATA BAZOKA; NKABELA IKUTI NA BAYOONYWA CIJAYA CILI
BUTI, TACI KOYOBAKOLA PE; NKABELA BAYO BIKKA MAANZA AABO
AA BALWAZI, NKABELA BAYO PONA.*

Toonse Iwesu inga twa vununa mapeegi aa Bbaibbele a kubona kuti Leza ulacita maleele: Musa wakaandula Lwizi Lusalala, Eliya wakaita nzala, Jesu wakeenda atala aa maanzi, alimwi basikwiiya baka ponya baciswa.

Kuli zyuulu zya zintu zyaka citika zyamaleele zya bulunguluzi bwakalembwa mu Bbaibbele. Ikuti na Leza ulapa bumboni bwa *zitondeezyo a zigambyo*, mpawo ali kuli maleele Aakwe sunu? Sena inga Wa ponya kkansa mbuli Mbwa kaponya cinsenda mu Bbaibbele? Ino kujatikizya AIDS na ntuntumaanzi? Sena Uci konzya kucita ileele? liyi, Leza ucicita maleele nkabela *zitondeezyo ezi ziyo batobela abo basyoma*.

Lino, amulange beenzuma, amuyeeeye kwa Mwaami George waku England, cindi naka ponesegwa ku bulwazi bwazikoto mu zibeela zinji zya mubili, cindi nitwaka jisi mupailo wakukombela nguwe. Amuyeeeye kwa Florence Nightingale, (banyinakulu bakwe, basikutalisya zya Red Cross), wakali kulema kwa mapaundiaatandila ku makumi ali cisambomwe, wakali lede kuya kali mukufwa aa kkansa mu cibeela citaanzi ca tumbo lya mwida, wakalede kuya kali mukufwa. I nziba niini yaka wulukila musokwe kuya nkabela Muuya wa Leza waka boola a kwaamba, "MBUBOOBU MBWAAMBA I MWAMI, uuyo pona. " Elyo ula lema mapaundi aali mwaanda a makumi osanwe-atosanwe mu nseba ya buumi ilondokede.

Amuyeeeye kwa Sing'anda yamilao Upshaw kakkede cakwaangwa mu zyuuno a mubulo kwa myaka minji yaka tobelen, kwa myaka iili makumi aali-cisambomwe. Elyo ndyoonya mu ciindi cisyoonto wakaima ku matende aakwe, wakazuza kwiinda mu buyake, wakaampa tulolomi twakwe, waka ponesegwa akuba mbwaelede a caku maninina. Amuyeeeye buyo kwa zyuulu a zyuulu zya bantu abo baka ponesegwa. Nkaambonzi nco tukkede awa mane tufwe? Atu cite cintu cimwi kujatikizya ncico.

Koba a lusyomo ikuti na ulacisa na mu buyumuyumu. I Bbaibbele lyaamba kuti Jesu Kristo ngu mbobuca nguwenya, a sunu, amuya myaaka, aboobo ikuti na Wa kali kukonzya kucita ileele myaka ya zyuulu-zyobile ya kainda, nkokuti Ula konzya kucita nciconya sunu. Wa katu syomezya kuti twa kaponesegwa, ikuti na inga twa syoma buyo.

William D. Upshaw

waka beleka kwa
myaka ili lusele
mu Ng'anda ya
Basimilao iya United
States alimwi
wakaima kuti abe
muleli wa cisi mu
1932. I ntenda ya
mu mpulasi yaka
mulebulu kacili
mwana, nkabela
wa kamana myaka
ili 66 kabelesya
zyakweenzya na mu
wilucheya. Mu 1951,
wa ka ponesegwa
caku maninina
a kweenda ca
kulondoka mu
buumi bwakwe
boonse bwaka cilila.

Tris

Griffin wakainka ku ofesi ya dokotela ku matalikilo aa 2013 nkaambo
ka kucisa kwa musana oko nkwa kayoowa kuti inga kwaba kubusya
alimwi kwa nkondo yakwe ya kkansa. I MRI yakatondezya "kwaanduka
kwansinga" mpati mu moyo wakwe, oko kwakapa madokotela kucita
milimo ya kulangalanga iimbi a kubamba busilsi bwa kupandulwa
bwa cibukilambuta buzuba bucilila. I keengo kwiinda mu moyo mu
cifwanikisyo ngu lwaanzi luboneka olo lunga lwaamba lufu ncobeni
lwakali aafwi kufwambaana ikuti na lwakakwamuka.

I buzuba bwaka cilila, basyomi nibaka mana ku mukombela, madokotela bakacita sikkani ya CT iimbi kuti bazibe aa busena bwini bwa lwaanzi kakutanaba kupandulwa. Ciindi eci, zifwanikisyo zyaka tondezya moyo uuli kabuto caku maninina. Cakuzingwa, dokotela uupandula wa kaambila Muka. Griffin, "Ta ndizi eco caku kwaambilia. Wa jisi kwaanduka kwansinga, pele eno bumboni boonse tabuko pe." Wa kamu tondezya zifwanikisyo zyakwe kakuta naba mupailo, alimwi mpawo nikwamana. "Yebo ulianguluka kuunka, alimwi kwalo, kunyina citontezyo ca kkansa acalo. Yebo uli munseba ilondokede."

(kulumwesi) I katondezyo ka dokotela ka tondeka ku nsinga, buli mbusena buzungulukide busiya, aakati ka cifwanikisyo. I keengo kaingene kwiinda muli njiyo ngu ciimo cakuzimba maningi kwansinga, na "kwaanduka" kwansinga mpati, oko kuyanda kupandulwa cakufwambaana alimwi nkwa ntenda ikuti na kwa kamuka. (aatala) I sikkani yabili ya katolwa buzuba bwaka cilila. I kwaanduka kwa kazimaana caku maninina nkabela tii kwaka bweeda.

Izyaambwa

NTEMBAUZYO 103:2-3

*Kolumba MWAMI, o muuya wangu, a kutiluba zyoolwe zyakwe zyoonse:
Nguwe uukulekelela milandu yako yoonse; oyo uiuponya malwazi ako oonse;*

ISAYA 53:5

Pele wa kayaswa nkambo ka zibi zyesu, wa kaumwa nkambo ka milandu yesu: ku kwibbawidwa kwa luumuno lwesu kwakali aali nguwe; a mibunda yakwe twa kaponesegwa.

MARKO 16:17

Nkabela ezi zitondezyo ziyo batobela abo basyoma; Mu zina lyangu bayo tanda madyabolosi; bayo amba mu myaambo mipya;

LUKA 17:6

Nkabela Mwami wa kaamba, Ikuti nomwali kujisi lusyomo mbuli nseka ya mbuto ya musitada, inga mwaamba ku musamu oyu wa mubula, Ko zyulwa ku miyanda, elyo ukasimpilwe mu lwizi; elyo weelede ku kuswilila.

JOHANE 14:12

Ncobi, ncobi, Nda mwaambila, oyo uundi syoma, milimo eyo Nje cita uyo icita ayalo; alimwi milimo mipati kwiinda eeyi uyo icita; nkaambo Nda inka kuli Taata wangu.

1 BA TESALONIKA 1:5

Nkaambo makani mabotu esu taa kasika kuli ndinywe mu majwi alike pe, pele akwalo mu nguzu, a mu Muuya Ulusalala, a mu kulamwa kunji; mbuli mbo muzi ciimo ca bantu mbu twakabede aakati kanu nkambo kandinywe.

BA HEBRAYO 2:3-4

Mbolutu mbutu ta yokoke, ikuti na twa ubausya lufutuko lupati ncobi; olo lutaanzi lwa katalikwa kwaambwa a Mwami, elyo lwaka simpikeziga kuli ndiswe abaabo baka mumvwa; Awalo Leza kalungulula bumboni ambabo, moonse mu zitondezyo a zigambyo, a maleele asiyenesiyene, a zyaabilo zya Muuya Ulusalala, mbubonya mbuli kuyanda kwakwe mwini?

BA HEBRAYO 13:8

Jesu Kristo mbobuca nguwenya, a sunu, amuya myaaka.

JAKOBO 5:15

Nkabela inkombyo ya lusyomo iyoponya mulwazi, alimwi Mwami uyo mibusya; alimwi ikuti na waka cita zibi, ziyo jatilwa kuli nguwe.

1 PETRO 2:24

Walo lwakwe mwini wakalemenwa zibi zyesu mu mibili wakwe mwini aa cisamu, kuti swobo, mbotu fwide ku zibi, kuti tu kaponene ku bululami: kwiinda ku mibunda yakwe mwaka ponesegwa.

Lubeta

LUBETA

NTEMBAUZYO 96:13

KUBUSYU BWA MWAMI:

NKAMBO ULEZA, NKAMBO ULEZA

KU BETEKA NYIKA; UYO BETESYA

NYIKA A BULULAMI, ALIMWI I

BANTU A BWINI BWAKWE.

Kuli zyuulu zya tubungwe twandeene mu nyika sunu. Bukombi bumwi abumwi busampaula bumbi, kakuli boonse ba syomezya lufutuko kwinda mu kabungwe kabo. Mbobuti mbo tuziba ako kamwi ka kusala?

Ikuti na twa sala mbungano ya Katolika, nkokuti tu la zuminia kukombelezezya kwa basalali, eco ncimwi buyo a kukomba ku mituni. I Bbaibbele lyaamba kuti, "Nkambo kuli Leza omwe, a sikuyanzanya omwe aakati ka Leza a bantu, ngu muntu Kristo Jesu;" (I Tim. 2:5). I mupaizi wiitwa kuti "Taata" eco caka kasigwa a Jesu muli Matt. 23:9: "Nkabela mutaambi muntu wa ansi kuti taata wanu: nkambo ngumwi Taata wanu, oyo uli ku julu." I Assemblies Of God itwaambila kuti kwaambaula mu myaambo ncitondezyo

citaanzi ca Muuya Uusalala, kakuli Paulo wa kaamba, "Nekubakuti Nda amba a myaambo ya bantu a ya baangelo, elyo kanditakwe luyandisyo, Nda ba mbuli mulangu uulila, na cizyano cicokola cokola." (I Ba Kor. 13:1)

Bunji bwa tubungwe tula fwambaana ku twaambila kuti zintu zinji mu Bbaibbele tazipandulwidwe kabotu, zyakasweeka mu busanduluzi, na ta zyeeleli mu nyika ya sunu. Aboobo, sa twe elede kusyoma Bbaibbele na njiisyo zyatubungwe? Ino Leza uyo belesya nzi kuba ceelekelo ca lubeta?

Ikuti na inga Nda buzya ba Katolika awa masiku ano, "Ino moyeeye kuti ninzi Leza nca yo betesya nyika?" Ba Katolika balaamba, "Kwiinda ku Mbungano ya Katolika." Ncibotu, eno ni Mbungano ya Katolika iili? Eno bali jisi yaba Roma, ya Greek Orthodox, a bunji bwazyo. Njili Mbungano ya Katolika inga yaba? Bana Luther balaamba, "Kwiinda muli ndiswe," nkokuti nywebo no Baptisti mulilubide. Alimwi mpawo ikuti na inga twaamba, "Kwiinda muli ba Baptisti," nkokuti nywebo no ba Pentekoste mulilubide. Aboobo inga kwaba lupyopyongan lulu boobu, taakwe muntu naba omwe unga waziba cakucita; aboobo Ta ka syomezya kubetesya nyika a mbungano.

Wa ka syomezya ku betesya nyika a Kristo, nkabela Kristo ngu Ijwi. Nkabela i Bbaibbele nde liyo beteka nyika, lili ngu Jesu Kristo mbobuca nguwenya, sunu, amuya myaaka.

Izyaambwa

JOHANE 1:1

Ku matalikilo kwali Ijwi, a Ijwi lya kali a Leza, a Ijwi lya kali Leza.

JOHANE 1:14

Nkabela Ijwi lyakafunguka kuba mu mubili wabuntu, a kukkanla aakati kesu (alimwi twa kabona bulemu bwakwe, bulemu mbuli bwa simuzyalwa alikke wa Taata,) wakazwide luzyalo a bwini.

JOHANE 5:22

Nkambo Taata tabeteki muntu, pele wakapa imbeta zyoonse ku Mwana:

JOHANE 12:48

Oyo undi kaka, a kuta tambula majwi angu, uli jisi uumubeteka: ijwi nde Nda amba, ndilyona liyo mubeteka mu buzuba bwa mamanino.

BA EFESO 1:5-7

*Nkambo wakatukanza ku bwana bwa bana kwiinda muli Jesu Kristo kuli lwakwe, kweendelanya ku kukuyanda kubotu kwa bukanze bwakwe,
Ku lulumbaizyo kwa bulemu bwa luzyalo lwakwe, omo mwaaka tubamba batambwidwe mu muyandwa wakwe.*

Muli nguwe tuli jisi lununuko kwiinda mu bulowa bwakwe, lujatilo lwa zibi, kweendelana a buvubi bwa luzyalo lwakwe;

BA EFESO 2:5-8

*Akwalo cindi ni twa kafwide mu zibi, waka tupononosya antomwe a Kristo, (kwiinda ku luzyalo muli futwidwe);
Nkabela waka tubusya antomwe, a kutu bamba kukkanla antomwe mu myeenya yakujulu muli Kristo Jesu:
Ikuti mu makkalo aaciza kuti aka tondeezye buvubi bugambya bwa luzyalo lwakwe mu lweetelelo lwakwe kuli ndiswe kwiinda muli Kristo Jesu:
Ku luzyalo muli futwidwe kwiinda ku lusyomo; a kuti kutali lwanu: ngu cipo ca Leza:*

1 JOHANE 1:7

Pele na tu leenda mu mumuni, mbubonya mbwali mu mumuni, tuli jisi luswaanano umwi aumwi, alimwi bulowa bwa Jesu Kristo i Mwana wakwe bula tusalazyu ku zibi zyoonse.

CIYUBUNUZO 22:18-19

*Nkambo Nda lungulwida muntu umwi aumwi uuswiilila majwi aa businsimi bwa bbuku obuno, ikuti na muntu uuli buti uyooyungizizya ku zintu ezi, Leza uyooyungizizya kuli nguwe zipenzyo ezyo zilembedwe omuno mu bbuku eli:
Nkabela ikuti muntu uuli buti uyoogwisya cintu kuzwa ku majwi aa bbuku lya businsimi obuno, Leza uyoogwisya cibeeda cakwe mu bbuku lya buumi, a kuzwa mu muunzi uusalala, a kuzwa ku zintu ezyo zilembedwe mu bbuku eli.*

I Zina ZINA

MARKO 16:16

*KULI OYO UUTI KASYOME A KU
BAPATIZIGWA UYO FUTUKA; PELE
OYO UUTA KASYOMI UYO ZULWA.*

INCITO 2:38

MPAWO PETRO WA KAAMBA KULI MBABO, AMUSANDUKE, A
KUBAPATIZIGWA UMWI AUMWI WANU MU ZINA LYA JESU KRISTO
KUTI MUJATILWE ZIBI ZYANU, NKABELA MUYO TAMBULA CIPEGO
CA MUUYA UUSALALA.

Cilibwini, lubapatizyo lu layandika loko, pele sena kuli makani ku *nzila* mbo tu bapatizigwa? Sa kuli lubapatizyo lululeme, na kufumbwa luli loonse inga lwabeleka? Ikuti na ula syoma Bbaibbele, nkokuti IIYI, kuli lubapatizyo lululeme.

Bunji bwa mambungano a bapatizya mu Zina lya Taata, Mwana, a Muuya Uusalala, pele eci tac iuleme kweendela a Bbaibbele.

Mu Incito 19, kwakali bantu bamwi abo bakamu syomede kale Jesu Kristo, pele tii baka lina tambula Muuya Uusalala mu myoyo yabo. I muapostolo Paulo wa kalizi inzila iiluleme yakutambwida Muuya Uusalala, aboobo wa kababuza, “*Ino mbobuti kai mbo mwaka bapatizigwa?*” Elyo ba kaamba, “*Ku lubapatizyo lwa Johane.*” (Incito 19:3) Paulo waka bona kuti tii baka bapatizigwa kweendelana aa mulao wa Petro mu Incito 2:38, aboobo waka balailila kuti ba bapatizigwe-alimwi mu Zina lya Mwami Jesu. Mpawo, mbuli mbokwaka syomezegwa, baka tambula Muuya Uusalala.

Aboobo, nkaambonzi basikwiiya nco baka bapatizya mu Zina lya Jesu kakuli Jesu, Lwakwe, wa kabaambila kuti ba bapatizye mu **Zina** (kutali "mazina") lya Taata, lya Mwana, a lya Muuya Uusalala? (Matt. 28:19) Sena baka bamba bulubizi? Peepe! Ba kacita mbubonya mbuli mbo baka laililwa.

Mbuli mbo bala kabeela ka bulembu obu, yeeya kujatikizya zina lyako. Sa uli mwana? Sena zina lyako ngu, "Mwana"? Sa uli mutumbu? Sena zina lyako ngu, "Mutumbu"? Mu bwini peepe, ayo mabande buyo. Yebo uli jisi zina lini, a walo Leza mbwa jisi.

Mboobu i bwiinguzi:

*Alimwi kwiina cintu cili boobu mu
Bbaibbele kujatikizya muntu naba omwe wakasolwa
ku bapatizigwa mu zina lya Taata, Mwana, Muuya
Uusalala; nkaambo kwiina cintu cili boobu. Taata talili
zina; a Mwana talili zina; a Muuya Uusalala talili zina;
pele Zina lya Taata, Mwana, Muuya Uusalala ngu
Mwami Jesu Kristo.*

Jesu Kristo ngu Leza! Ngu Taata, i Mwana, a Muuya Uusalala.

Ikuti na uyandaula Muuya Uusalala a kugambwa kuti nkaambonzi Mwami nca tana kuupa kuli nduwe, mpawo inga wa libuzya mubuzyo nguonya oyo Paulo ngwaka buzya, "Ino mbobuti kai mbo mwaka bapatizigwa?"

Izyaambwa

MATAYO 28:19

Aboobo ka maya, akuyo yiisya masi oonse, kuba bapatizya mu i zina lya Taata, a lya Mwana, a lya Muuya Uusalala: [Ino ndi Zina nzi lya Taata? Zina lya Mwana? Zina lya Muuya Uusalala?]

MARKO 16:16

Oyo uuti kasyome a ku bapatizigwa uyo futuka; pele oyo uuta kasyomi uyo zulwa.

JOHANE 5:43

Nda boola mu zina lya Taata, pele tamu ndi tambuli: ikuti na umwi uyo boola mu zina lyakwe mwini, walo muyo mutambula. [Ikuti na Uboola mu Zina lya Wisi Wakwe, mpawo ndi Zina nzi Lyakwe?]

JOHANE 10:30

Mebo a Taata wangu tuli omwe.

JOHANE 12:45

Nkabela oyo ubona ndime wabona oyo wa kandituma.

JOHANE 14:8-9

*Filipo wa kati kuli nguwe, Mwami, tubonye Taata, kwalo nkotu yandisisya.
Jesu wa kati kuli nguwe, Ca komenesya buti ciindi nco Ndali ayebo, nkabela tona kundi ziba asunu na,
Filipo? oyo wa bona ndime wa bona Taata; elyo waamba buti mpawo, Tu bonye Taata?*

JOHANE 20:27-28

*Mpawo wa kati kuli Tomaso, Ta mbika munwe wako, elyo bona maanza angu; elyo tambika janza lyako, elyo bikka mu lubazu lwangu: elyo utabi muntu utasyomi, pele uusyoma.
Nkabela Tomaso wakaingula a kwaamba kuli nguwe, Mwami Wangu a Leza wangu.*

INCITO 2:38-39

*Mpawo Petro wakati kuli mbabo, Amusanduke, akubapatizigwa umwi aumwi wanu mu i zina lya Jesu Kristo ku kujatilwa kwa zibi, elyo muyo tambula cipego ca Muuya Uusalala.
Nkambo cisoyemezo cili kuli ndinyewe, a ku bana banu, a kuli boonse bali kulaale, abalo boonse mbati kaite Mwami Leza wesu.*

INCITO 4:12

Takukwe lufutuko mu zina lili lyoonse: nkambo takukwe i zina limbi kensi aa julu lipedwe ku bantu, muli ndilyo motweelede kufutuka.

INCITO 8:12

Pele cindi niba kasyoma Filipo kakambauka zintu zjatikizya bwami bwa Leza, a zina lya Jesu Kristo, baka bapatizigwa, boonse baalumi a banakazi.

INCITO 19:3-6

*Elyo wa kati kuli mbabo, Ino mbobuti kai mbo mwaka bapatizigwa? Elyo ba kati, Ku lubapatizyo lwa Johane.
Mpawo Paulo wakati, Johane ncobeni waka bapatizya a lubapatizyo lwa kusanduka, kwaamba ku bantu, kuti baleelede kusyoma aali nguwe oyo weelede kuza munsi lyakwe, nko kuti, aali Kristo Jesu.*

Elyo cindi niba kamwia eci, ba ka bapatizigwa mu zina lya Mwami Jesu.

Elyo cindi Paulo nakabikka maanza aakwe aali mbabo, Muuya Uusalala waka bawida; elyo ba kaamba mu myaambo, a kusinsima.

BA EFESO 4:5

Mwami Omwe, lusyomo lomwe, lubapatizyo lomwe,

BA KOLOSE 3:17

Elyo zintu zyoonse nzi mucita nikuba kukwaamba nikuba ku ncito, amuzi cite zyoonse mu zina lya Mwami Jesu, mukupa kulumba kuli Leza a Taata kwiinda muli nguwe.

IJOHANE 5:7

Nkambo kuli zyotatwe ezyo zilungulula ku julu, i Taata, i Ijwi, a Muuya Uusalala: nkabela ezi zyotatwe ncomwe.

BUUMI KWAMANA

Buumi Kwamana

JOHANE 5:28-29

MUTA GAMBWI KULI AAYA: NKAMBO
CIINDI CILA BOOLA, MULI NCICO
BOONSE ABO BALI MU ZYUUMBWE
BAYO MVWA JWI LYAKWE,
ELYO BAYO ZWA MPOONYA; AABO
BAKA CITA ZIBOTU, KU BUBUKE BWA
BUUMI; ELYO ABAABO BAKA CITA
BUBI, KU BUBUKE BWA KUBETEKWA.

Kuli buzuba bu boola cindi umwi aumwi wesu, naa Munakristo na wa bumbi, nayo ziba ncobeni eco ciliko kwiindilila cisitilizyo ca ciindi. I Bbaibbele li syomezya Buumu Butamani kuli bamwi, a kuli bambi, lila syomezya kuba mu gehena. Oonse muntunsi kwiinda mu makani aakale waka libuya cancobeni, "Ino ncinzi ciyo citika ciindi Nda akufwa?"

Kaindi loko kakutana sola kuba a Bbaibbele lya kubala, musinsimi Jobu wakalangilabilenge. Wakaambaula kujatikizya bulangizi bwa musamu, obo mbounga wagonkelwa ansi a kufwa, nekuba boobo kwiinda ku mudumo wa maanzi, ula sonsa kujoka ku buumi a ku syuuka delema koonse. Jobu wa kalizi kuti muntu, mbuli musamu, inga uyo buka alimwi ku buumi:

Ikuti na muntu wafwa, sa uyo pona alimwi? oonse mazuba aa ciindi ca kusalwa kwangu Ndi yolindila, mane kucinca kwangu kuka boole.

Yebo uyo yita, nkabela Njo kuvviila: inga uyo yanda bubeleki bwa maanza aako.

Nkambo eno ula bala ntaamo zyangu: sena to langilili aa zibi zyangu? (Jobu 14:14-16)

Jobu ndiza inga taaka jisi Bbaibbele lya kubala, pele wa kalizi kuti Leza bumwi buzuba uyo mibusya kuzwa ku cuumbwe cindi Munununi wa mukowa wa bantu naka buka.

Oh ikuti majwi aangu naali lembedwe eno! oh ikuti naaka lembwa mu bbuku!

Ikuti naa keengwa a peni ya butale a lotwe mu mwaala kwa lyoonse.

Nkambo Ndi lizi kuti munununi wangu ulapona, alimwi akuti uyo ima ku buzuba bwa mamanino aatala a nyika:

Nkabela nekuba kwamana kuteeti tuuka twa lukanda lwangu twa nyonyoona mubili oyu, nekubaboobo mu mubili wangu Njo bona Leza: (Jobu 19:23-26)

I musinsimi wakali ku kanana kwa Mwami Jesu a bubuke bwa bantu Bakwe. Ku ciyubunuzyo Jobu wakalizi kuti nekubakteeti mibili yesu inga yapupungana caku maninina, Jesu uyo boozezya nyama ya mibili yesu. Elyo a meso esu eni, tuyu bona Kuboola Kwakwe. Boonse bantu ba Leza bala yandisisya kubona buzuba obo bwa bulemu.

Nekubaboobo, mbuli masimpe buyo mbuli Leza mbwa liko, akwalo nkiali dyabolosi; alimwi mbuli masimpe

buyo mbuli mbokuli Julu, akwalo nkoili gehena. I zikkwelelo zili aatala loko kwiinda mbo tunga twa yeeyela. I Muapostolo Paulo wa kaamba kuti, "Meso tana kuzibona, matwi tana kuzimvwa, azeezyo zitana kunjila mu moyo wa muntu, i zintu ezyo Leza nzyaka babambila abo bamuyanda." (1 Ba Kor. 2:9)

Mizeezo yesu taikonzyi kumvwisya loko obo bupati Julu mbo liyooba, alimwi taikonzyi kumvwisya loko kuyoosya kupati kwa gehena. Jesu waka twaambila kuti gehena ni mbyaabi cakuti inga cabota ikuti twa kosola cizo ca mubili wesu kwiinda kuba mu ntenda kuya ku busena obo buyaabi.

Alimwi ijanza lyako na lya kulebyi, li kosole: mpaanga cila bota kuti unjile mu buumi eci bumpu, kwiinda kunjila a maanza obile mu gehena, mu mulilo uutaka zimwi: (Marko 9:43)

Aboobo nguni uyoinka ku Julu? Alimwi nguni uyoinka ku gehena? Ngo muyeyeo wakuusa, pele Jesu wa kaamba kuti bantu banji tabaka tambuli bulumbu obo Mbwalibambilide kupa: *Amu njile mu mulyango uumanikide: nkambo mulyango uukwazeme, a nzila impati, eyo njiitola ku lunyonyooko, nkabela banji bayo njila muli njiyo: Nkaambo mulyango uumanikide, a nzila iipatide, njiitola ku buumi, nkabela abo bajana mbace.* (Matt 7:13-14)

Jesu akwalo wa kaamba, "**Tabali bantu boonse abo baamba kuli ndime, Mwami, Mwami, bayo njila mu bwami bwa ku julu;** pele oyo uucita luyando Iwa Taata wangu oyo uuli ku julu. Banji bayo amba kuli ndime mu buzuba obo, Mwami, Mwami, sa tii twaka sinsima mu zina lyako? a mu zina lyako twaka tanda madyabolosi? a mu

zina lyako twaka cita milimo minji mibotu? Elyo mpawo Ndi yo baambila, taakwe ne Nda kamizi: amu zwe kuli ndime, nywebo no mucita milandu." (Matt 7:21-23)

Nkaambo buyo muntu kuteeti uli taminina Bunakristo ta caambi kuti uli futukide pe. Aboobo, oyu ngo mubuzyo wini mu mizeeza yesu: Mbobuti mbo Ndi tambula Buumi Butamani? Jesu wa katupa bwiinguzi buteteete maningi: *Ncabeni, ncabeni, Nda mwaambila, Oyo uumvwa ijwi lyangu, a ku musyoma oyo waka ndituma, uuli a buumi buteeli, nkabela takabooli mu lubeteko; pele wazwa ku lufu kusika ku buumi.* (Johane 5:24)

Mukuusa, kuli bantu basyoonto maningi mu nyika sunu abo bali bambilide kuba a ciindi kuzwa ku mazuba abo aakujata bubi ku mvwa Ijwi lya Leza. Alimwi kuli bace maningi abo bayo syoma Ijwi bamana buyo kulimvwa.

I mambungano atwaambila kuba bantu babotu, kuyeyya zintu zibotu, uta beji, kweena, na kubba, nkabela tuyoo inka ku Julu. Ta bamvwisyi kuti gehena uyo zula bantu abo baboneka kupona maumi mabotu. I ciimo cini ncakuti tatu kainki ku Julu nkaambo ka milimo yesu ya bululami na nkaambo tuli mamembala aa mbungano imwi. Kuli nzila yomwe buyo iiya ku Buumi Butamani, nkabela eyo nkwiinda muli Jesu Kristo. Wa katulailila kuti tweelede KUSYOMA Ijwi Lyakwe, elyo lili ndi Bbaibbele. Kunzelyaboobo, mbobuti mbo tukonzya ku futulwa?

Cindi buzuba bwa lubeta bwaku muboolela, sena muyo mvwa, "*Amuboole, nywebo no mulelekewa kwa Taata wangu, amu kone bwami bwaka bambilwa ndinywe*

kuzwa ku malengelo aa nyika," (Matt. 25:34) na sena
muyo mvwa, "Amu zwe kuli ndime, no mutukidwe, mu
mulilo uuteeli, waka bambilwa dyabolosi a baangelo
bakwe"? (Matt. 25:41)

Mbuli meso aako mbwa bala aa mabala aaya, uli jisi nguzu
zyakusala caku cita: Sena ula bamba muzeezo wa kusyoma
ijwi ly a Leza?

Nko kuli nkoya ku ponena butamani?

Izyaambwa

JOBU 14:12-16

*Aboobo muntu uloona, aku tabuka pe: mane majulu akamane, tabaka sinsimuki, nekuba kubusigwa
kuzwa kung'onzzi zyabo.*

*Oh ikuti yebo nowa ndisisa mu cuumbwe, ikuti yebo nowa ndibikka kumbali, kusikila bukali bwako
bukamane, ikuti yebo uka ndisalile ciindi cibambidwe, a kundi yeeya!*

*Ikuti na muntu wafwa, sa uyo pona alimwi? mazuba oonse aa ciindi cangu cisalidwe Njo lindila,
kusikila kucinca kwangu ku kaboole.*

*Uyo yita, nkabela Njo kuvuviila: inga uyo yanda bubeleki bwa maanza aako.
Nkambo eno ula bala ntaamo zyangu: sa to langilili aa zibi zyangu?*

JOBU 19:23-26

*Oh ikuti majwi aangu nali lembedwe eno! oh ikuti naka lembwa mu bbuku!
Kuti naa keengwa aa peni ya butale a lotwe mu mwaala kwa lyoonse!*

*Nkambo Ndi lizi kuti munununi wangu ulapona, a kuti uyo ima ku buzuba bwa mamanino aatala a
nyika:*

*Alimwi nekuba kwamana kuti tuuka twa lukanda lwangu twanyonyoona mubili oyu, nekubaboobo
mu nyama yangu Ndi yo bona Leza:*

MATAYO 7:21-23

*Tabali bantu boonse baamba kuli ndime, Mwami, Mwami, bayo njila mu bwami bwa ku julu; pele
oyo ucita luyando lwa Taata wangu uuli ku julu.*

*Banji bayo amba kuli ndime mu buzuba obo, Mwami, Mwami, sa tii twaka sinsima mu zina lyako? sa
mu zina lyako twaka tanda madyabolosi? a mu zina lyako twa kacita milimo minji mibotu?*

*Elyo mpawo Ndi yo amba kuli mbabo, taakwe ne Nda kamuzi: amu zwe kuli ndime, nywebo no
mucita milandu.*

MATAYO 22:14

Nkambo banji balaitwa, pele basyoonto mbe basalidwe.

JOHANE 3:16-17

*Nkambo Leza waka iyandisya nyika, cakuti wakiipa Mwana wakwe simuzyalwa alikke, kuti
kufumbwa muntu uusyoma muli nguwe ata fwidilili, pele abe a buumi buteeli.*

*Nkambo Leza ta katuma Mwana wakwe mu nyika kuti a kibeteke nyika; pele kuti nyika kwiinda muli
nguwe ikonzye ku futulwa.*

JOHANE 5:24

*Ncobeni, ncobeni, Nda mwaambila, Oyo uumvwa ijwi lyangu, a kumu syoma oyo waka ndituma, uuli
a buumi buteeli, nkabela taka booli ku lubeteko; pele wazwa ku lufti kusika ku buumi.*

I BA KORINTO 2:9

*Pele mbuli mbo kulembedwe, Meso tana kubona, matwi tana kumvwa, tazina ku njila mu moyo wa
muntu, i zintu ezyo Leza nzyakaba bambila abo bamuyanda.*

I BA TESALONIKA 4:13-18

*Pele inga tii Nda yanda kuti nywebo mube batazi, bakwesu, kujatikizya balo abo baona, kuti mutabi
abuwusu, mbuli bamwi abalo abo batakwe bulangizi.*

*Nkambo ikuti na tula syoma kuti Jesu wakfawa a kubuka alimwi, mbubonya balo akwalo abo baona
muli Jesu i Leza ula baletelezye awe.*

*Nkambo ectu laamba kuli ndinyewe kwiinda ku ijwi ly a Mwami, kuti swebo no tulii baumi a bayo
syaalilka ku kuboola kwa Mwami tatu kabasaangunini abo baona.*

*Nkambo i Mwami lwakwe uyo seluka kuzwa ku julu a mukunga, a jwi ly a angelo mupati, alimwi
mpawo a mweembo wa Leza: nkabela baftware muli Kristo bayo buka lutaanzu:*

*Mpawo swebo no tulii baumi a basyalizi tuyu bwezelwa mu makumbi antoomwe a mbabo, kuyo cinga
Mwami mujulu: a booboo tuyu kkala a Mwami kwa lyoonse.*

Aboobo a mugwasyanje umwi aumwi a majwi aaya.

I CIBI CITAANZI

MATALIKILO 3:1

LINO MUZOKA KAJISI MAANU
KWIINDA BANYAMA BOONSE
MWAMI LEZA MBA KALENGA.
NKABELA WA KAAMBILA
MWANAKAZI KUTI, INZYA, SA LEZA
WA KAAMBA KUTI, TA MWEELDE
KUYOOLYA MISAMU YOONSE YA MU
MUUNDA?

MATALIKILO 3:6-7

LINO MWANAKAZI NA KABONA KUTI MUSAMU MUBOTU KU KULYA,
ALIMWI KUTI WAKALI KUBOTEZYA MESO, ALIMWI MUSAMU ULA
YANDIKA KU KUPA MUNTU BUSONGO, WA KABWEZA MUCELO WAWO,
ELYO WA KALYA, ELYO WA KAUPA AKWALO KU MULUMI WAKWE; ELYO
ALAKWE WA KALYA.
ELYO MPOONYA AWO MESO AABO BOONSE BOBILE AKA JALUKA,
NKABELA BAKA ZIBA KUTI BAKALI A ZINSWE; ELYO BAKA SUMA
MATU AA MUKUYU, A KULI CITILA ZIVUMBILIZYO.

MATALIKILO 3:14-15

ELYO MWAMI LEZA WA KAAMBILA MUZOKA KUTI, MBO WACITA
OBU, ULI TUKIDWE KWIINDA ING'OMBE ZYONSE, A BANYAMA
BOONSE BA MUSOKWE; UYO ENDA AA BULA BWAKO, A BULONGO
BUYOOBA ZILYO ZYAKO MAZUBA OONSE AA BUPONI BWAKO;
NKABELA NJO BUSYA INKONDÖ AKATI KA NDUWE A MWANAKAZI,
AKATI KA LUNYUNGU LWAKO A LUNYUNGU LWAKWE; LUYO UMA AA
MUTWE WAKO, A YEBO UYO UMA KU KASINDI KAKWE.

Eci nce cibi citaanzi ca bulunguluzi bwa kalembwa mu Bbaibbele. I munyama wamancenjela maningi kwiinda boonse, i muzoka, "wakoongelezya" Eva mu kulya kabeela ka mucelo wakakasigwa. Wa kaulya alimwi mpawo wa kaupa ku mulumi wakwe, oyo wakabapa kumvwisya kuti bakali aa zinswe.

Mibuzyo itobela njeeyi: Mbobuti muzoka mbakonzya kwaambaula? Ino apeli iili acakucita nzi a kuba aa zinswe? Alimwi, mpaali i lunyungu lwa muzoka mpo lweelela muli eci coonse?

I Bbaibbele lyaamba kuti i muzoka wakali a "maanu" kwiinda banyama boonse. Wa kali kutandila kuba mbuli bube bwabantu, cakuti wakali kukonzya kweenda, kwaambaula, a kwalo kuba a mubandi wabupampu wa kumbali. Naka mana koongelezya mukaintu wa Adamu, Leza wa musinganya kuti ibe inzoka, pele kaku tanaba kuti lunyonyoko lwa citwa kwalo lunyungu lwa kali syangidwe.

I Bbaibbele lilaamba mu Matalikilo 3:15 kuti i muzoka waka jisi lunyungu,

alimwi Leza waka bikka *inkondo* akati ka nyungu zyobile. Mubwini, i lunyungu lwa muzoka lwa kasangana a lunyungu lwa kunyama ilwa Eva kakuta naba kwaandana. Mbobuti boonse obo mbo kukonzya kuba kuli cakatobela ku kulya apeli? Mpawo, i tumpango tusyoonto tucilila, “*Adamu wakaita zina lya mukaintu wakwe kuti Eva; nkaambo wa kali banyina wa boonse baumi.*” Amubone ikuti talyaambi kuteeti Adamu wakali *wisi* wa boonse baumi.

Kuli “micelo” yaandene mu Bbaibbele. Mu bwini, kuli mucelo wini, mbuli apeli, elyo likomena alimwi lilaligwa kuba cakulya. Kuli mucelo akwalo oyo waamba milimo yesu, nanka milimo ya kunyama mbuuli kulima a makwebo, na milimo ya kumuuya mbuuli kucita maleele a ku kambauka Makani mabotu. Mpoonya, kuli mucelo wa da, oyo waamba kumita a kuzyalwa kwa mwana.

Sa inga kulya mucelo wini kwakapa Adamu a Eva kuba aa kumvwisya kuti bakali zinswe? Na, sa inga ca tola luswaanano Iwakunyama akati ka mwaalumi a mwanakazi kuti balo bamvwisyenye kaambo nco beeleded kuvumba zibeela zimwi zya mibili yabo?

Ino ncinzi caka citika ncobeni buzuba obo mu Muunda kupa kuti bantunsi boonse bawe?

Mbuli Lunyungu lwa mwanakazi Iwakali Leza munzila iini ka Li zyalulula mu mibili wa buntunsi, akwalo lunyungu lwa muzoka ni nzila iini eyi Saatani nya kajana kuti wakali kukonzya kuli julila mulyango mu mukowa wa bantunsi.

Tee ca kali kukonzeka kuli Saatani (nkambo ngu cintu-ca muuya buyo CAKALENGWA) ku li zyalulula mu ciyanza eco Leza mbwaka ka Li zyalulula, aboobo bulungulizi bwa Matalikilo bula twaambilila nzila mbwa kazyala lunyungu Iwakwe a kulizibya mu mukowa wa bantunsi. Akwalo mula yeeya kuti Saatani wiitwa kuti “muzoka.” Ngu lunyungu Iwakwe na kulinjizya mu mukowa wa bantunsi nko tuli mukukanana.

Adamu katana sola akuba alulalano lwa kumubili a Eva, i muzoka wakali alulalano olo kumbele lyakwe. Elyo oyo umwi wakazyalwa wakali Kaini. Kaini wakali wa (kazyalwa kwa, wakazyalwa kwa) “Muntu Mubi,” 1 Johane 3:12.

...I bwini bwa makani mbwa kuti Eva wakali jisi mwida lyakwe bana BOBILE (mayanga) kuzwa ku mada AANDEENE. Wa kali kuyumwide mayanga, a kumita kwa Kaini kwaka saanguna kuli oko kwa Abela.

Izyaambwa

MATALIKILO 3:6-7

Lino cindi mwanakazi na kabona kuti musamu muboto ku kulya, alimwi kuti wakali kubotezya ku meso, alimwi musamu ula yandika ku kupa muntu busongo, wa kabweza micelo yawo, elyo walya, elyo akwalo wa kapa mulumi wakwe; elyo wa kalya.

Mpoonya meso aabo boonse bobile aaka jaluka, nkabela bakaziba kuti bali aa zinswe; elyo baka sumu matu aa mukuyu, a kuli citila zivumbilizyo.

[Mbobuti mbo bakaziba kuti bakali aa zinswe kuzwa ku kulya kabeela ka mucelo?]

MATALIKILO 3:13-15

Lino i MWAMI Leza wa kaambila mwanakazi kuti, Ino ncinzi eci nco wacita? Elyo mwanakazi wakati, I muzoka nguwa ndoongelezya, abooobo Nda lya.

Lino i MWAMI Leza wa kaambila i muzoka kuti, Nkaambo wa cita obo, uli tukidwe kwinda ingombe zyoonse, a banyama boonse ba musokwe; uyo enda aa bula bwako, a bulongo buyooba zilyo zyako, mazuba oonse aa buponi bwako:

Lino Njo busya inkondo akati ka naduwe a mwanakazi, akati ka lunyungu lwako a lunyungu lwakwe; luyo uma mutwe wako, elyo uyo uma kasindi kakwe.

[I muzoka wakali jisi lunyungu. Mu bwini, eci ta caambi ku inzoka.]

MATALIKILO 3:20

Lino Adamu wakaita zina lya mukaintu wakwe kuti Eva; nkaambo wa kali banyina wa boonse baumi.

[Nkaambonzi Adamu nca taitwi kuti wisi wa boonse baumi?]

MATALIKILO 4:1-2

Lino Adamu wa kaswaanana a Eva banakwe; nkabela wa kamita, akuyala Kaini, wa kati, Nda jana muntu kuzwa ku MWAMI.

Alimwi lwabili wa kazyala munyina Abela. Lino Abela wakali sikweembela imbelele, pele Kaini wakali sikupanda nyika.

[Boonse buumi buzwa kwa Leza, nanka kumitwa munzila yamulao na kutali munzila yamu mulao. Saatani takonzyi kulenga buumi.]

LUKA 3:38

Oyo wakali mwana a Enosi, oyo wakali mwana a Seta, oyo wakali mwana a Adamu, oyo wakali mwana a Leza.

[Uli kuli Kaini mwana-mutaanza kuzyalwa mu nzyalani ya Adamu?]

1 JOHANE 3:12

Kutali mbuli Kaini, oyo wakali mubi, elyo wa kajaya munyina wakwe. Ino wa kamu jayila nzi?

Nkaambo kakuti milimo yakwe mwini yakali mibi, anu kuti ya munyina yakali luleme.

[Leza wakalenga Adamu mu cinkozya Cakwe mwini. Nkokuli bubyaabi bwa Kaini nko bwakazwa, alimwi nkokuli bululami bwa Abela nko bwakazwa? Bube bwabo bwaka konwa kuzwa ku mawisi aabo.]

JUDA 1:14

Lino Enoki awalo, wamusunu mubabili kuzwa kuli Adamu, wakasinsima kwa zeezi, kaamba, Amubone, i Mwami ula boola aa zyuulu zyazyuulu zili kkumi zya basalali bakwe,

[Taakwe busena mu Bbaibbelei i Kaini mpajanwa mu nzyalani ya Adamu.]

MALAKI 4:1

NKAMBO, AMUBONE, I BUZUBA
BUYOOSIKA, OBO BUYOOPYA
MBULI CEENGELO...

MALAKI 4:5-6

AMUBONE, NZO MUTUMINA ELIYA MUSINSIMI BUZUBA BUPATI
BUYOOSYA BWA MWAMI NIBUTANA KUSIKA:

NKABELA UYO SANDULA MYOYO YABA MAWISI KU BANA BABO, A
MYOYO YA BANA KU MAWISI, KUTI NTA SIKI KUZOONUMYA NYIKA
LUTUKO.

I Bbuku lya mamanino lya Cizuminano Cakaindi lila
syomezya lunyonyooke lwa nyika. Pele mamanino
kaatanaba, Eliya i musinsimi ulaambwa kuciza
kubweeda kuzoozibya Mesiya. Bamwi baamba kuti
Johane Mubapatizi wa kazulizya cisinsime eci.

Myaka iili zyuulu zyobile ya kainda, bama Juda bakali
kulangila Mesiya ku boola. Ba kalizi kuti Malaki wa ka
sinsima i muntu uujisi muuya wa Eliya kuti inga uyo
zibya Mesiya kuli mbabo. Pele cindi Johane Mubapatizi
naaka boola, ta kali obo mbuli mbo bakali kulangila Eliya
kuba. Cindi nibaka buzya Jesu kujatikizya kaambo Eliya
nca takalina sika lutaanzi, Wa ka baambila cantangalala
kuti Johane wakali kuzulizigwa kwa cisinsime eco:
*"Nkabela kuti na nga mwa citambula, oyu ngu Eliasi,
oye wa keelede kuboola."* (Eliasi ngo ciimo caci Griki
ca zina lya ci Hebrayo, Eliya.)

Ya kali buyo nkamu nsyoonto ya bantu abo baka tambula ciyubunuzyo eci. Ku bunji bwa basololi ba bukombi, Johane wakali buyo sikujana butongo wanguzuuzu ku tubungwe twabo. Kutali buyo kuti bakaalilwa kuziba muuya wa Eliya, pele kwiinda kubija, tii baka kubona akwalo Kuboola kwa Kristo.

Aboobo sena Johane Mubapatizi waka zulizya cisinsime ca Malaki? Kutali kumaninina.

Ku kutilika, i nyika taina "kupya mbuli ceengelo" pe, aboobo tu lizi cibeela cisyoonto ca Malaki 4 ci leeledé kucitika. Cibeela cimbi ca Lugwalo eco cataka zulizigwa aa Johane cakali ca, "kusandula myoyo ya bana ku mawisi." Alimwi, Jesu, Lwakwe, wa ka sinsima kuti Eliya uyo (cindi ciza) boola a kulengulula zintu zyonse. (Matt. 17:11)

Nkokuti tu ceelede kulangila Eliya kakutanaba Kuboola Kwabili kwa Kristo!

Lino, mu buzuba obu bwasunu, ngu ciindi ca Kuboola Kwabili kwa Mwami Jesu. Alimwi, twa kasyomezegwa kuti muuya wa Eliya uyo Mu zibya kuli ndiswe kweendelana a Malaki 4. Pele ni nkamu nzi ya bantu iyo ziba Eliya cindi naboola? Cita abo bamulangila.

Aya Majwi aa Mwami a Mufutuli wesu ala boola ku mizeezo yesu cindi twa yeeya zya cisinsime ca Malaki ku maora aya aakujala kwa ciindi:

Pele Nda mwaambila, Kuti Eliasi wa kasika kale, elyo tii baka muziba...

Matayo 17:12

Ino kuti tii twa kubona kuboola oku kwa Eliya? Sena tatuka kuboni mpawo Kuboola Kwabili kwa Kristo, mbuli balembi aba Farisi mbo bataka bona Kuboola Kwakwe Kutaanzi nkaambo tii baka ziba Johane Mubapatizi?

Izyaambwa

II BAMI 2:15

Lino bana ba basinsimi ibaka kkede ku Jeriko niba kamubona uli langene a mbabo, ba kati, I muuya wa Eliya wakkala aali Elisha. Elyo bakaza kuzo muswaanganya, elyo bamu kotamina aansi.

ISAYA 40:3-4

I jwi lya sikoompolola mu nkanda, Amu bambe mugwagwa wa MWAMI, amu lulamikile Leza wesu inzila iiandulula mu lukula.

Makkuti oonse ayo sumpulwa, a zilundu zyoonse atulundulundu ziyo fwiinsigwa: a masena oonse aa pilingene ayo cincimikwa, a masena mabi ayo bungusantizigwa: [Johane Mubapatizi]

MALAKI 3:1

Amubone, Ndi yotuma mutumwa wangu [Johane Mubapatizi], elyo uyo ndi bambila nzila kumbele lyangu: nkabela Mwami, ngu muli kuyandaula, uyo yutukila ku tempole yakwe, ngonguwe mutumwa wa cizuminano, oyo ngu muyandisy: amubone, Uyo sika, mbwaamba MWAMI wa makamu.

MALAKI 4:1-6

Nkambo, amubone, buyoosika buzuba, obo buya kupya mbuli ceengelo [ta buna citika]; elyo boonse bali sumpula, inzya, a boonse bacita zya bubu, ba yooba buungu: elyo buzuba obo bu boola buyo batenta, mbwaamba MWAMI wa makamu, nkabela tabuka siyi nuba tuyanda nuuba mutuba.

Pele kuli ndinywe numu lemeke zina lyangu Izuba lya bululami liyo mupaswida a nguzu zya kuponya mu mababa aalyo; lino muyo inka, a kusotauka mbuli boombe bazwa mu cimpati. Nkabela muyo lyataula basizibi, nkambo bayooba mulota kensi lya zituta zya maulu aanan mu buzuba obo Mbwteti cite makani aya, mbwaamba MWAMI wa makamu.

A mwingsasile mulao wa Musa mulanda wangu, oyo ngu Nda kamulailila mu Horebu kuti a zyaabile ku bana ba Israyeli boonse, milazyo a mbeta.

Amubone, Nzo mutumina Eliya musinsimi buzuba bupati buyoosya bwa MWAMI nibutana kusika:

Nkabela uyo sandula myoyo ya mawisi ku bana babo [Johane Mubapatizi], a myoyo ya bana babo ku mawisi [Eliya wasunu], kuti Nta siki kuzooumya nyika lutuko.

MATAYO 11:10

Nkambo oyu ngonguwe, nguwenya uulembedwe boobo, Amubone, Nda tuma mutumwa wangu kunembo kubusyu bwako, oyo uiya kubamba inzila yako kunembo lyako. [Malaki 3:1, Johane Mubapatizi]

MATAYO 11:14

Alimwi kuti tuyanda kucizumina, oyu ngu Elias, iwakeelede kuboola. [Johane Mubapatizi]

MATAYO 17:11-12

Mpawo Jesu wakaviuwa a ku baambila, ncobeni Elias uleza lutaanzi, a kuti alengulule zintu zyoonse. [Eliya wasunu]

Pele Nda mwaambila, Kuti Elias wa kasika kale, nkabela tee baka muziba, anukuti baka mucitila zintu zyoonse zili buti nziba kayanda. Mbubonya obo Mwana wa muntu mba zoopenzegwa kuli mbabo. [Johane Mubapatizi]

LUKA 1:17

Elyo uyoenda kumbele lyakwe a muuya enguzu zya Elias, kuti aboozye myoyo ya mawisi ku bana, abaabo batamvwi ku luzibo lwa baluleme; a ka bambile Mwami bantu ba lulamikidwe. [Johane Mubapatizi]

BA HEBRAYO 4:12

NKAMBO IJWI LYA LEZA LILI A
BUUMI, A NGUZU, LILA BOSYA
KWIINDA ICEBA LYONSE ILI
JISI MABEMBA OBILE, LILAYASA
MANE MU KWANZAANYA BUNTU A
MUUYA, AALO MASWAANGANINO
AA ZIFUWA A MOOMA, ALIMWI
LILABETEKA MIYEEYO A KUYANDA
KWA MOYO.

A njiisyo zinji loko, tubungwe, a tukamu twa bukombi twiindilizya mu nyika eyi ya sunu, mpaali awo musyomi wa kasimpe mpaelela? Ikuti Petro, Jakobo, a Johane bakali ano aansi sunu, ino nkabungwe nzi nke banga banjila? Sa inga maleele aci nootobela mulimo wabo na inga ka baamba antangalala kuti mazuba ayo akainda kaindi? Sa inga bazumina ciimo citeeleti ca lubapatizyo? Sa inga batobela njiisyo ya lubapatizyo nikuba kuti iililubide asyoonto ku Ijwi? Sa inga basyoma Bbaibbele, na inga basyoma ba Farisi a ba Saduki iba sunu?

Libuzye mubuzyo oyu: Ikuti na Jesu Kristo wali aano sunu, sa inga wasiya zyonse kuti utobele Nguwe? Sa inga wasyoma Ijwi Lyakwe?

Wa kupa ciindi ceelede nciconya eco Nca kapa basikwiiya Bakwe. Wa bikka kabeela ka bulembo aaka mu janza lyako ku kutondekela nzila ku Ijwi Lyakwe, Bbaibbele Lyakwe. Sa inga wazumina ciimo citeelete?

No baalumi a banakazi, beenzuma, sena mulamvwisyia Leza wa ku Julu kuti waka busya Kristo Jesu kuzwa ku bafu, Ta fwide pele Ngo muumi. Alimwi ikuti na Wa ka bamba Ijwi Lyakwe kuli Davida, ikuti na Wa kali bamba kuli Eliya, ikuti na Wa kali bamba kuli Musa, ikuti na Wa kali bamba ku bana ba Hebrayo, ikuti na Wa kali bamba kuli–kuli Daniele, Uyo li bamba kuli nduwe a Ndime.

SA INGA WAYANDA KUZIBA KUNJI?

www.imulumbe.org

na

VOICE OF GOD RECORDINGS
ZAMBIA OFFICE
PO Box 36921
LUSAKA, ZAMBIA

I MAKANI AASISIDWE AA LEZA

CIYUBUNUZYO 10:7

www.imulumbe.org

VOICE OF GOD RECORDINGS

ZAMBIA OFFICE

PO BOX 36921

LUSAKA, ZAMBIA

CHITONGA